Efficient Modeling of Laser-Plasma Accelerators Using the Ponderomotive-Based Code INF&RNO C. Benedetti in collaboration with: C.B. Schroeder, F. Rossi, C.G.R. Geddes, S. Bulanov, J.-L. Vay, E. Esarey, & W.P. Leemans BELLA Center, LBNL, Berkeley, CA, USA NUG2015 - Science and Technology Day February 24th 2015, Berkeley, CA Work supported by Office of Science, Office of HEP, US DOE Contract DE-AC02-05CH11231 #### Overview of the presentation - Basic physics of laser-plasma a accelerators (LPAs): LPAs as compact particle accelerators - Challenges in modeling LPAs over distances ranging from cm to m scales - The code INF&RNO (INtegrated Fluid & paRticle simulatioN cOde) - basic equations, numerics, and features of the code - Numerical modeling of LPAs: - modeling present LPA experiments: 4.3 GeV in a 9 cm w/ BELLA (BErkeley Lab Laser Accelerator, 40 J, 30 fs, > 1 PW), using ~15 J laser energy [currently world record!] - → modeling future LPA experiments: 10 GeV LPA - Conclusions ### Advanced accelerator concepts (will be) needed to reach high energy "Livingston plot": saturation of accelerator technology: practical limit reached for conventional RF accelerators max acc. gradient ~100 MV/m (limited by material breakdown) 1970 1980 1990 YEAR OF COMPLETION 10,000 CONSTITUENT COLLISION ENERGY (GeV) Hadron Colliders 1,000 Tevatron 1 LC500 LEP II SppS SLC, LEP 100 ~ 30 Km Tristan e+e-Colliders PETRA, PEP CESR ISR 10 SPEAR II Higher energy requires longer machine: SPEAR, DORIS, VEPP III ADONE facility costs scale with size (and power consumption) Prin-Stan, VEPP II, ACO TeV machines are desirable M. Tigner, Does accelerator-based 50 MV/m implies 20 km/TeV particle physics have a future?, Phys. Today (2001) > 50% cost in main accelerator 2010 2000 ### Laser-plasma accelerators*: laser ponderomotive force creates charge separation between electrons and ions Short and intense laser propagating in a plasma (gas of electrons & ions): - short \Box $T_0 = L_0/c \sim \lambda_b/c$ of tens of fs - intense \Box $q=eA_0^{laser}/mc^2 \approx 8.5 \cdot 10^{-10} I_0^{-1/2} [W/cm^2] \lambda_0 [\mu m] \sim 1$ (Ti:Sa laser, $\lambda_0 = 0.8$ um, $I_0 > 10^{18}$ W/cm²) - Plasma frequency: $\omega_p = (4\pi n_0 e^2/m)^{1/2}$ $\omega_p = (4\pi n_0 e^2/m)^{1/2}$ $\omega_p = (4\pi n_0 e^2/m)^{1/2}$ - Δ = ponderomotive force: $F_{p} \sim -grad(I_{laser})$ - [F displaces electrons (but not the ions) creating charge separation from which EM fields arise ### Laser-plasma accelerators: 1-100 GV/m accelerating gradients • <u>Wakefield excitation</u> due to charge separation: ions at rest VS electrons displaced by ponderomotive force $E_z \sim mcw_p/e \sim 100 [V/m] \times (n_0[cm^{-3}])^{1/2}$ e.g.: for $n_0 \sim 10^{17} cm^{-3}$, $a_0 \sim 1 \square E_z \sim 30 GV/m$, ~ 10²-10³ larger than conventional RF accelerators ### Laser-plasma accelerators: laser wake provides focusing for particle beams Plasma density Focusing field - electron and positrons can be accelerated and focused in an LPA - I relative size of focusing and accelerating domains for electrons and positrons depends on laser intensity - for a>>1 the domain for positron focusing shrinks ### Electron bunches to be accelerated in an LPA can be obtained from background plasma → external injection (bunch from a conventional accelerator) #### Requires: - short (~ fs) bunch generation - precise bunch-laser synchronization Electron bunch to be accelerated → trapping of background plasma electrons - * self-injection (requires high-intensity, high plasma density) → limited control - * controlled injection → use laser(s) and/or tailored plasma to manipulate the plasma wave properties and "kick" background electrons inside the accelerating/focusing domain of the wake: - laser-triggered injection (e.g., colliding pulse) - ionization injection - density gradient injection # Example of LPA experiment: 1 GeV high-quality beams from ~3 cm plasma GeV e-bunch produced from cm-scale plasma (using 1.5 J, 46 fs laser, focused on a 3.3 cm discharge capillary with a Capillary density of 4x1018 cm-3)* 3.3cm Dipole magnet Charge density [nC/MeV/SR] Angle [mrad] E=1012 MeV 20 dE/E = 2.9%1.7 mrad 1000 [MeV] 600 800 400 *Leemans et al., Nature Phys. (2006); Nakamura et al., Phys. Plasmas (2007) ### Scalings for e-beam energy in LPAs Limits to single stage energy gain: - laser diffraction (~ Rayleigh range) - mitigated by transverse plasma density tailoring (plasma channel) and/or self-focusing: (self-)guiding of the laser - beam-wave dephasing $$v_{\text{bunch}}/c \sim 1$$, $v_{\text{wave}}/c \sim 1-\lambda_0^2/(2\lambda_p^2)$ | slippage $L_d = \lambda_p c/(v_{\text{bunch}} - v_{\text{wave}}) \sim n_0^{-3/2}$ - I mitigated by longitudinal density tailoring - \sim laser energy depletion □ energy loss into plasma wave excitation ($L_{pd} \sim n_0^{-3/2}$) Energy gain (single stage) ~ n₀⁻¹ Interaction length (single stage) ~ $n_0^{-3/2}$ ### Scalings for e-beam energy in LPAs Limits to single stage energy gain: - laser diffraction (~ Rayleigh - mitigated by transverse and/or self-focusing: (self-)gui - beam-wave dephasing $$v_{bunch}/c \sim 1, v_{wave}/c \sim 1 - \lambda_0^2/(2$$ - mitigated by longitudina - laser energy depletion [] er Energy gain (single stage) $\sim n_0^{-1}$ Interaction length (single stage) ~ n₀^{-3/2} # BELLA facility (BErkeley Lab Laser Accelerator) aims at reaching 10 GeV #### BELLA facility*: - state-of-the-art PW-laser for accelerator science U_{laser} = 40 J, T_{laser} = 30 fs (> 1 PW), 1 Hz repetition rate - 10 GeV LPA requires $n_0 \approx 10^{17}$ cm⁻³, $L_{acc} \approx 10-100$ cm plasma (depends on LPI regime) - so far⁺, using 16 J, a 4.3 GeV e-beam in a 9 cm plasma (n_0 = $7\cdot10^{17}$ cm⁻³) has been obtained ### Numerical modeling can help understanding the physics and aid design of future LPAs Physics of laser-plasma interaction is (highly) nonlinear: - no (or very few) analytical solutions are available - I fully nonlinear simulation tool is required to help understanding the physics, and aid the design of next generation LPAs, in particular, we need to: - model laser evolution in the plasma (optimize guiding) - model 3D wake structure (optimize accelerator) - model kinetic physics related to particle trapping (optimize injection) - · model details of the dynamics accelerated beam ==> Requires solving Maxwell's equations for electromagnetic fields (laser+wake) coupled with evolution equation for plasma (Vlasov equation) ### Particle-In-Cell (PIC)* scheme is a widely adopted modeling tool to study LPAs PIC EM fields (E, B, J) [represented on a (3D) spatial grid scheme plasma (electrons, ions) [represented via numerical particles (macroparticles) Deposit charge/current: particles [grid, (r_k,p_k) [J_{i,j}] #### Push particle $$\begin{cases} \frac{d\mathbf{r}_{i}}{dt} = \mathbf{v}_{i} \equiv \frac{\mathbf{p}_{i}}{m_{i}\gamma_{i}}, \\ \frac{d\mathbf{p}_{i}}{dt} = q_{i} \left(\mathbf{E}(\mathbf{r}_{i}, t) + \frac{\mathbf{v}_{i}}{c} \times \mathbf{B}(\mathbf{r}_{i}, t) \right) \end{cases}$$ ### Integration of EM field equations $$\frac{\partial \mathbf{B}}{\partial t} = -c\nabla \times \mathbf{E} \quad \frac{\partial \mathbf{E}}{\partial t} = c\nabla \times \mathbf{B} - 4\pi \mathbf{J}$$ $$\nabla \cdot \mathbf{E} = 4\pi \rho \quad \nabla \cdot \mathbf{B} = 0$$ Spatial grid Compute force: interpolation grid [particles, (E,B), [E, B,) Initial condition: laser field & plasma configuration δυ #### 3D full-scale modeling of an LPA over cm to m scales is a challenging task | laser
wavelength (λ _ο) | ~ µm | |---------------------------------------|---| | laser length (L) | ~ few tens of µm | | plasma wavelength $(\lambda_{_p})$ | ~10 µm @ 10 ¹⁹ cm ⁻³
~30 µm @ 10 ¹⁸ cm ⁻³
~100 µm @ 10 ¹⁷ cm ⁻³ | | interaction length
(D) | ~ mm @ 10¹¹ cm⁻³ □ 100 MeV ~ cm @ 10¹8 cm⁻³ □ 1 GeV ~ m @ 10¹7 cm⁻³ □ 10 GeV | Simulation complexity: $\Box(\mathsf{D}/\lambda_0)\times(\lambda_0^{\mathsf{L}}/\lambda_0)$ $\Box(D/\lambda_0)^{4/3}$ [if D is dephasing length] - 3D explicit PIC simulation: 10⁴-10⁵ CPUh for 100 MeV stage - ~10° CPUh for 1 GeV stage - ~10⁷ -10⁸ CPUh for 10 GeV stage Ex: Full 3D PIC modeling of 10 GeV LPA grid: 5000x500² ~10⁹ points particles: ~4x10° particles (4 ppc) time steps: ~10⁷ iterations #### The INF&RNO framework: motivations #### What we need (from the computational point of view): - run 3D simulations (dimensionality matters!) of cm/m-scale laser-plasma interaction in a reasonable time (a few hours/days) - perform, for a given problem, different simulations (exploration of the parameter space, optimization, convergence check, etc..) #### Reduced Models#,%,^,&,@, + [drawbacks/issues: neglecting some aspects of the physics depending on the particular approximation made] #### Lorentz Boosted Frame*.~ [drawbacks/issues: control of numerical instabilities, self-injection to be investigated, under-resolved physics] *Vay, PRL (2007) ~S. Martins, Nature Phys. (2010) [#] Mora & Antonsen, Phys. Plas. (1997) [WAKE] [%] Huang, et al., JCP (2006) [QuickPIC] Lifshitz, et al., JCP (2009) [CALDER-circ] ^a Cowan, et al., JCP (2011) [VORPAL/envelope] Benedetti, et al., AAC2010/PAC2011/ICAP2012 [INF&RNO] ⁺ Mehrling, et al., PPCF (2014) [HiP*AC*E] #### INF&RNO* is orders of magnitude faster than conventional PIC codes in modeling LPAs still retaining physical fidelity #### INF&RNO ingredients: - Envelope model for the laser - \sim no λ_0 - axisymmetric - 2D cylindrical (r-z) - self-focusing & diffraction for the laser as in 3D - significant reduction of the computational complexity -1.2 | ... but only axisymmetric physics - time-averaged ponderomotive approximation to describe laser-plasma interaction - (analytical) averaging over fast oscillations in the laser field scales @ λ_0 are removed from the plasma model [] # of times # of time steps reduced by $\sim \lambda_{\rm p}/\lambda_{\rm o}$ - PIC & (cold) fluid - fluid noiseless and accurate for linear/mildly nonlinear regimes - integrated modalities (e.g., PIC for injection, fluid acceleration) - hybrid simulations (e.g., fluid background + externally injected bunch) - Moving window - computational grid "follows" the laser and the trailing wakefield # The INF&RNO framework: physical model The code adopts the "comoving" normalized variables $\xi = k_p(z - ct)$, $\tau = \omega_p t$ • laser pulse (envelope): wave equation $$\mathbf{a}_{\perp} = \frac{\hat{\mathbf{a}}(\xi, r)}{2} e^{i(k_0/k_p)\xi} + c.c. \quad \rightarrow \quad \left(\nabla_{\perp}^2 + 2i\frac{k_0}{k_p}\frac{\partial}{\partial \tau} + 2\frac{\partial^2}{\partial \xi \partial \tau} - \frac{\partial^2}{\partial \tau^2}\right) \hat{\mathbf{a}} = \frac{\delta}{\gamma_{\text{fluid}}} \hat{\mathbf{a}}$$ • wakefield (fully electromagnetic): Maxwell's equation $$\frac{\partial E_r}{\partial \tau} = \frac{\partial (E_r - B_{\phi})}{\partial \xi} - J_r \qquad \qquad \frac{\partial E_z}{\partial \tau} = \frac{\partial E_z}{\partial \xi} + \frac{1}{r} \frac{\partial (rB_{\phi})}{\partial r} - J_z \qquad \qquad \frac{\partial B_{\phi}}{\partial \tau} = -\frac{\partial (E_r - B_{\phi})}{\partial \xi} + \frac{\partial E_z}{\partial r}$$ plasma $$\mathsf{PIC} \to \begin{cases} \forall j = 1, \dots, N_p \\ \frac{d\xi_j}{d\tau} = \beta_{z,j} - 1 & \frac{du_{z,j}}{d\tau} = -\frac{\partial \gamma_j}{\partial \xi} - E_z - \beta_r B_\phi \\ \frac{dr_j}{d\tau} = \beta_{r,j} & \frac{du_{r,j}}{d\tau} = -\frac{\partial \gamma_j}{\partial r} - E_r + \beta_z B_\phi \\ \gamma_j = \sqrt{1 + |\hat{a}|^2 / 2 + u_{z,j}^2 + u_{r,j}^2} \end{cases} \qquad \mathsf{fluid} \to \begin{cases} \frac{\partial \delta}{\partial \tau} = \frac{\partial \delta}{\partial \xi} - \nabla \cdot \left(\vec{\beta} \delta \right) \\ \frac{\partial (\delta u_j)}{\partial \tau} = \frac{\partial (\delta u_j)}{\partial \xi} - \nabla \cdot \left(\vec{\beta} \delta u_j \right) + \\ + \delta \left(- \left(\mathbf{E} + \vec{\beta} \times \mathbf{B} \right) - \frac{1}{2\gamma_{\mathsf{fluid}}} \nabla \frac{|\hat{a}|^2}{2} \right)_j \\ \gamma_{\mathsf{fluid}} = \sqrt{1 + |\hat{a}|^2 / 2 + u_z^2 + u_r^2} \end{cases}$$ where δ is the density and J the current density # The INF&RNO framework: numerical aspects - longitudinal derivatives: - 2nd order upwind FD scheme* - B.C. easy to implement (unidirectional information flux in ξ from R to L) - transverse (radial) derivatives: - 2nd order centered FD scheme - fields are "well behaved" in r=0, (no singularity) - RK2 [fluid]/RK4 [PIC] for time integration of particles/fields - quadratic shape function for force interpolation/current deposition [PIC] - digital filtering for current and/or fields smoothing [PIC] - Langdon-Marder method for charge conservation [PIC] ### The INF&RNO framework: improved laser envelope solver (for LPA problems)/1 • envelope description: $a_{laser} = \hat{a} \exp[ik_0(z-ct)]/2 + c.c.$ "slow" "fast" - \Box $k_o = 2\pi/\lambda_o$ is the (initial) laser wavenumber; - In order to accurately describe laser evolution in plasma it is important to correctly model changes in the spectral properties of the laser as the laser depletes - ☐ INF&RNO adopts a 2nd order Crank-Nicholson scheme to evolve â: $$-\frac{\hat{\mathbf{a}}^{n+1} - 2\hat{\mathbf{a}}^{n} + \hat{\mathbf{a}}^{n-1}}{\Delta_{\tau}^{2}} + 2\left(i\frac{k_{0}}{k_{p}} + \frac{\partial}{\partial\xi}\right)\frac{\hat{\mathbf{a}}^{n+1} - \hat{\mathbf{a}}^{n-1}}{2\Delta_{\tau}} = -\nabla_{\perp}^{2}\frac{\hat{\mathbf{a}}^{n+1} + \hat{\mathbf{a}}^{n-1}}{2} + \frac{\delta^{n}}{\gamma_{\mathsf{fluid}}^{n}(\hat{\mathbf{a}}^{n})}\frac{\hat{\mathbf{a}}^{n+1} + \hat{\mathbf{a}}^{n-1}}{2}$$ $\frac{1}{2} \frac{\partial}{\partial \xi}$ is computed using a polar representation* for \hat{a} , namely $\hat{a}=a \exp(i\theta)$, providing a reliable description of laser evolution even at a relatively low resolution ### The INF&RNO framework: improved laser envelope solver (for LPA problems)/2 1D sim.: $a_0=1$, $k_0/k_p=100$, $L_{rms}=1$ (parameters of interest for a 10 GeV LPA stage) ### The INF&RNO framework: quasi-static solver* - Q5 approximation: driver evolves on a time scale >> plasma response - \square neglect the $\partial / \partial t$ in wakefields/plasma quantities for a given driver configuration solve ODE/PDE for plasma and wakefield [] $$\left\{ egin{aligned} rac{dr}{d\xi} &= - rac{u_r}{1+\psi} \ rac{du_r}{d\xi} &= rac{F_{laser} + \gamma(E_r - B_\phi)}{1+\psi} + B_\phi \ rac{d\psi}{d\xi} &= rac{u_r}{1+\psi}(E_r - B_\phi) - E_z \ \gamma - u_z - \psi &= 1 \end{aligned} ight.$$ $$\nabla_{\perp}^{2} E_{z} = \frac{1}{r} \frac{d}{dr} (rJ_{r})$$ $$\frac{\partial (E_{r} - B_{\phi})}{d\xi} = J_{r}$$ $$\frac{1}{r} \frac{d}{dr} (rB_{\phi}) = J_{z} - \frac{\partial E_{z}}{\partial \xi}$$ \Box retain $\partial / \partial t$ for the driver (laser or particle beam) driver is frozen while plasma is passed through the driver and wakefields are computed wakefield is frozen while driver is advanced in time ∆t set according to driver evolution (much bigger than conv. PIC) *Sprangle, et al., PRL (1990) Mora, Antonsen, Phys. Plas. (1997) Huang, et al., JCP (2006) Mehrling, et al., PPCF (2014) ## Quasi-static solver allows for significant speed-ups in simulations of underdense plasmas BELLA laser propagating in uniform plasma (gas-cell) - Reduction in # of time steps compared to full PIC simulations (laser driver) $\Box \sim (\lambda_p/\lambda_0)^2$ - QS solver cannot model some aspects of kinetic physics like particle self-injection ### The INF&RNO framework: Lorentz Boosted Frame* (LBF) modeling/1 • The spatial/temporal scales involved in a LPA simulation DO NOT scale in the same way changing the reference frame | Laboratory Frame | Boosted Lorentz Frame (β_*) | |---|---| | $\lambda_0 o$ laser wavelength ℓo laser length $L_p o$ plasma length $c\Delta t<\Delta z\ll\lambda_0,\;\lambda_0<\ell\ll L_p$ | $\lambda'_0 = \gamma_* (1 + \beta_*) \lambda_0 > \lambda_0$ $\ell' = \gamma_* (1 + \beta_*) \ell > \ell$ $L'_p = L_p / \gamma_* < L_p$ | | $\Rightarrow t_{simul} \sim (L_p + \ell)/c$ $\# ext{steps} = rac{t_{simul}}{\Delta t} \propto rac{L_p}{\lambda_0} \gg 1$ large $\# ext{of steps}$ | $\Rightarrow t'_{simul} \sim (L'_p + \ell')/(c(1+\beta_*))$ $\# steps' = \frac{t'_{simul}}{\Delta t'} \propto \frac{L_p}{\lambda_0 \gamma_*^2 (1+\beta_*)^2}$ $\# of steps \ \textbf{reduced} \ (1/\gamma_*^2)$ | - the LF is not the optimal frame to run a LPA simulation - \square sim. in LBF is shorter (optimal frame is the one of the wake $\gamma_* \sim k_0/k_D$) - Description comp. savings if backwards propagating waves are negligible! - diagnostic more complicated (LBF Ţ LF loss of simultaneity) ### The INF&RNO framework: Lorentz Boosted Frame (LBF) modeling/2 - LBF modeling implemented in INF&RNO/fluid (INF&RNO/PIC underway): - ' input/output in the Lab frame (swiping plane*, <u>transparent</u> for the user) - some of the approx. in the envelope model are not Lorentz invariant (limit max γ_{IRE})# ### INF&RNO has been benchmarked against other PIC codes used in the laser plasma community* Comparison with VORPAL¹ and OSIRIS² | a ₀ | $k_p w_0$ | k_0/k_p | numerics | |-----------------------|-----------|-----------|--| | 2,4 | 5.7 | 11.2 | $k_{ ho}\Delta\xi=1/30, k_{ ho}\Delta r=1/10$, 20ppc, QSF | ^{*} Paul et al., Proc. of AAC08 (2008), 1C. Nieter and J.R. Cary, JCP (2004), 2R.A. Fonseca et al., ICCS (2002) #### Performance of INF&RNO (PIC/fluid) - code written in C/C++ & parallelized with MPI (1D longitudinal domain decomp.) \Box typically we run on a few 100s to a few 1000s CPUs - code performance on a MacBookAir laptop (1.7GHz, 8GBRAM, 1600MHz DDR3) | FLUID (RK2) | PIC (RK4) | |------------------------------------|--------------------------------------| | 0.54 µs / (grid point * time step) | 0.9 µs / (particle push * time step) | - Examples of simulation cost - \checkmark 100 MeV stage (~10¹⁹ cm⁻³, ~ mm) / PIC □ ~10² CPUh - $^{\prime}$ 1 GeV stage (~10¹⁸ cm⁻³, ~ cm) / PIC □ ~10³-10⁴ CPUh - 10 GeV stage quasi-lin. (~10¹¹ cm⁻³, ~m) / FLUID □ ~10³ CPUh - 10 GeV stage quasi-lin. (~10¹⁷ cm⁻³, ~m) / FLUID + LBF[γ_{LRF} =10] \square ~10 CPUh - \checkmark 10 GeV stage bubble (~10¹⁷ cm⁻³, ~ 10 cm) / PIC □ ~10⁴-10⁵ CPUh ==> gain between 2 and 5 orders of magnitude in the simulation time compared to "standard" PIC codes ### INF&RNO is used to model current BELLA experiments at LBNL Modeling of multi-GeV e-beam production from 9 cm-long capillary-dischargeguided sub-PW laser pulses (BELLA) in the self-trapping regime* #### BELLA laser pulse evolution has been characterized studying the effect of transverse laser mode and plasma density profile An accurate model of the BELLA laser pulse (U =15 J) has been constructed transverse intensity measured longitudinal profile based on exp data laser intensity profile 1.0 8.0 8.0 ntensity [a.u.] ntensity [a. u.] 0.6 FWHM=63.5 µm 0.6 0.4 - top-hat near field: 0.4 $I/I_{a}=[2J_{a}(r/R)/(r/R)]$ 0.2 0.2 0.0 0.0 200 400 r [um] Propagation in plasma of Gaussian and top-hat is different ### Post-interaction laser optical spectra have been used as an independent diagnostic of the on-axis density • Comparison between measured and simulated post-interaction (after 9 cm plasma) laser optical spectra (U_{laser} =7.5 J) good agreement between experiment and simulation: independent (in situ) diagnostic for the plasma density Simulation cost: 28 (# sim) x7 CPUh=200 CPUh ### INF&RNO full PIC simulation allows for detailed investigation of particle self-injection and acceleration/1 Simulation cost: (1-3) \times 10⁵ CPUh (gain ~ 1000 compared to full PIC) ### INF&RNO full PIC simulation allows for detailed investigation of particle self-injection and acceleration/2 $\ \square$ simulation results for the final e-beam properties in good agreement with experiment #### Theory has been used to design different 10 GeV-class scenarios #### BELLA laser parameters Plasma parameters • energy, $$E_{laser} = 40 J$$ • pulse length, $T_0 \ge 30 \text{ fs}$ regimes $\begin{cases} a_0 > 4 \text{ (T}_0 = 30 \text{ fs) nonlinear (bubble)} \\ a_0 \le 2 \text{ (T}_0 = 100 \text{ fs) quasi-linear} \end{cases}$ (inj.+accel.) - on-axis density, $n_0 = (1-4) \times 10^{17} \text{ e/cm}^3$ - laser guiding through plasma channel (tailored transverse density profile) - obtained through MHD simt - optimization laser guiding # 10 GeV-class stage in the quasi-linear regime: injector + accelerator $T_{laser} \approx 100 \text{ fs}$, E=40 J, a_0 =1.7, plasma channel $n_0 \approx 2 \times 10^{17} \text{ e/cm}^3 ==> \frac{\text{requires triggered injection}^*}{100 \text{ ts}}$ Electron density ^{*} Gonsalves et al., Nature Phys. (2011) # Low energy spread beams produced in 40 cm acceleration length Simulation cost: 18 kCPUh (gain ~5000 compared to full PIC) #### Conclusions The INF&RNO computational framework has been presented - INF&RNO is tailored to LPA problems - the code is several orders of magnitude faster compared to "full" PIC, while still retaining physical fidelity possible to perform large parameters scan at a reasonable computational cost - INF&RNO used to model current (and future) BELLA experiments at LBNL, and to test new ideas - Simulations are critical to the development of advanced acceleration techniques